KING COUNT HEALTH ACTI PLAN # Healthy Communities Access Program Annual Grantee Conference Kids Get Care, Local Evaluation January 21, 2004 Susan Johnson, Director Lisa Podell, Program Manager Kirsten Wysen, Evaluator King County Health Action Plan Public Health-Seattle & King County COLLABORATI PARTNERSHII IMPROVING COMMUNITY HEALTH #### Health Action Plan and Kids Get Care The mission of the King County Health Action Plan is to implement innovative collaborative policy development and pilot projects that focus on system change and improvement of worsening health trends affecting vulnerable populations within King County. COLLABORAT PARTNERSHI IMPROVING COMMUNIT HEALTH **Kids Get Care** (KGC) is a program to ensure that children, regardless of insurance status, receive early integrated preventive physical, oral, developmental and mental health services through attachment to a health care home. ## Children's Physical and Mental Health Needs - Only 21% of Medicaid children in Washington State had complete Well Child Checks in 2001 (OMPRO 2001) - Only 50% of commercially insured children nationwide are u to-date with Well Child Checks by 15 months of age (NCQA 2003) - More children in Washington State are hospitalized for menta health problems than for injuries (Kids Count) - Behavioral and emotional problems are 1.5 to 2 times more frequent in households with lower family incomes (Kids Court # Oral Health Needs in King County - Only 26% of Medicaid children 0 to 5 received any type of dental service in 2002 (MAA, 2003) - Less than 5% of Medicaid children 0 to 2 have seen a dentist (MAA, 2003) - Five times more children suffer from caries than from asthma (JAMA, 2000) - Eighty percent of tooth decay is found in 25 percent of children (Ibid) # KGC's Strategy to Improve Physical and Oral Health In the Community # Operationalizing Integration in the Clinic Case managers assure services are completed "Seize the moment" - Primary care providers (PCPs) do oral health screening, education, and fluoride varnishes - •PCPs refer kids to dentists prioritizing high risk - •Dentists provide oral health services and look "beyond the mouth" - Dentists refer kids needing medical home to medical clinic - •Train PCPs in oral screening/education/fluoride varnishes Kids Get Care - King County Health Action Plan ## Promoting the Prevention Model - KGC is consistent with the Chronic Care Model and quality improvement PDSA cycles - KGC uses techniques identified by national prevention, service integration efforts (physical, oral, developmental, and mental health) - National Initiative for Children's Healthcare Quality - Institute for Healthcare Improvement - 2000 Surgeon General report on oral health - 1999 Surgeon General report on mental health #### **Program Achievements in First Two Years** - 41% average increase in percentage of two-year-olds up-to-date with Well Child Checks, from 53% to 75% overall - Over 7,000 children connected to health care homes - Over 35,000 children scanned for developmental milestones - Over 3,500 providers and community staff trained to provide developmental, oral health scans and health care home linkage - 66% increase in oral health screenings at one medical clinic - Over 100 private dentists and staff participating in the ABCD program in the first six months - Educational video on Well Child Checks, and "red flags" checklists, available at www.metrokc.gov/health/kgc #### Kids Get Care Cost Effectiveness - Two-year-olds with up-to-date Well Child Checks are 48% less likely to have avoidable hospitalizations (Hakim, *Pediatrics*, July 2001) - Children with a regular health care home are 37% less likely to visit the ER (Christakis, *Pediatrics*, July 2001). - Paying for fluoride varnishes for Medicaid children 0 to 5 in King County costs \$1.4 million, while paying t fill cavities costs \$1.7 million (WDSF analysis, 2003) # Avoidable Hospitalizations among 2-year-olds | | | Private | | | |---------------------|-------------|-------------|-------------|-----------| | | Total | insurance | Medicaid | Other | | Two-year-olds in WA | 78,369 | 48,891 | 27,492 | 1,986 | | Costs of avoidable | | | | | | hospitalizations | \$4,990,000 | \$1,500,000 | \$3,120,000 | \$361,000 | | Number of avoidable | | | | | | hospitalizations | 1081 | 499 | 539 | 43 | - Medicaid covers 35% of two-year-olds, yet pays for 63% of avoidable hospitalizations for two-year-olds statewide - Statewide hospitalization database, CHARS #### If Kids Get Care Were Statewide... | | Medicaid | |---|-------------| | umber of fewer avoidable hospitalizations | 97 | | umber of fewer emergency room visits | 55 | | wings from avoided hospitalizations | \$561,605 | | wings from avoided \$550 ER visits | \$30,288 | | vings from one- and three-year-olds | \$1,183,785 | | otal hospital savings | \$1,775,678 | | umber of additional Kids Get Care sites at \$40,000 | 44 | #### What Does Kids Get Care Cost? | | Number of
Children | Costs per
Child Per
year | Comparisons | |--|-----------------------|--------------------------------|---| | Children screened by trained community staff | 17,286 | \$14 | | | Children with a medical home | 4,326 | \$55 | \$418 for <i>kids.health.2001</i> in Seattle
\$268 for Healthy Spokane | | Children receiving case management services | 1,849 | \$130 | \$300 to \$500 are typical for case management interventions | | Population of children at clinics | 11,164 | \$21 | Compare to \$1.79 pmpm | ## The Policy Opportunities Kids Get Care is an "assertive access" demonstration project that showing it is: - It is more cost effective to provide well child care to young children than hospitalizations - It is more cost effective to provide fluoride varnishe to young children than caries treatment ## **Evaluation Helped Dissemination Efforts** - OMPRO Clinical Advisory Panel meeting - Journal articles: Future of Children, Journal of Dental Education, Children & Youth Funding Report - RWJ Local Initiative Funding Partners Oral Health Cluster meeting - HRSA Maternal and Child Health Bureau webcast on Title V, Medicaid and local health departments and EPSDT - Conferences, meetings, presentations this fall ## **Evaluation and Policy Impact** - Three state conferences in fall: six more counties interested - State Board of Health resolution in November: policy to remove financial barriers to prevention - Statewide expansion considered for Governor's budget, Dec: Aiming for biennial budget next year - Three health plan presentations: one grant obtained and two joint submissions - Seattle Chamber of Commerce business-oriented presentation: may support expansion - Children's Preventive Health Care Collaborative in WA ## Role of Policy-focused Evaluation - HCAP provided initial funding - Three sites provided two years of data - Expansion to seven sites - Replication within two provider systems - State and local policy impact Evaluation results enabled Kids Get Care to evolve to wider spheres of influence